

ICD-9-CM Index Addenda, FY05
Effective October 1, 2004

- Add **AAT (alpha-1 antitrypsin) deficiency 273.4**
- Abnormal, abnormality, abnormalities - see also Anomaly
- dentofacial NEC 524.9
- Revise functional **524.50**
- Revise specified type NEC **524.89**
- Revise direction, teeth **524.30**
- Revise jaw closure **524.51**
- movement 781.0
- disorder NEC 333.90
- Add **sleep related 780.58**
- Papanicolaou (smear)
- cervix 795.00
- Add **with**
- Revise **atypical squamous cells-changes of undetermined significance**
- Revise **cannot exclude high grade squamous intraepithelial lesion (ASC-H) 795.01**
- Revise **of undetermined significance (ASC-US) 795.02**
- Add **high grade squamous intraepithelial lesion (HGSIL) 795.04**
- Add **low grade squamous intraepithelial lesion (LGSIL) 795.03**
- Revise Abocclusion **524.20**
- Abrasion - see also Injury, superficial, by site
- Revise dental **521.20**
- Add **extending into**
- Add **dentine 521.22**
- Add **pulp 521.23**
- Add **generalized 521.25**

Abrasion, cont.
dental, cont.

Add **limited to enamel 521.21**

Add **localized 521.24**

Revise teeth, tooth (dentifrice) (habitual) (hard tissues) (occupational) (ritual) (traditional)
(wedge defect) **(see also Abrasion, dental) 521.20**

Abscess (acute) (chronic) (infectional) (lymphangitic) (metastatic) (multiple) (pyogenic)
(septic) (with lymphangitis) (see also Cellulitis) 682.9

Add **esophagostomy 530.86**

Absence (organ or part) (complete or partial)

teeth, tooth (congenital) 520.0

Revise with abnormal spacing **524.30**

acquired 525.10

Revise with malocclusion **524.30**

tooth, teeth (congenital) 520.0

Revise with abnormal spacing **524.30**

acquired 525.10

Revise with malocclusion **524.30**

Abuse

drugs, nondependent 305.9

Add **anxiolytic 305.4**

Add **hypnotic 305.4**

Add **inhalant 305.9**

Add **sedative 305.4**

Accessory (congenital)

teeth, tooth 520.1

Revise causing crowding **524.31**

Accident, accidental - see also condition

Revise cerebral (see also Disease, cerebrovascular, acute) **434.91**

Revise cerebrovascular (current) (CVA) (see also Disease, cerebrovascular, acute)
434.91

Add **embolic 434.11**

Add **ischemic 434.91**

Add **thrombotic 434.01**

Acidosis 276.2

Revise kidney tubular **588.89**

renal

Revise hyperchloremic **588.89**

Revise tubular (distal) (proximal) **588.89**

Aciduria 791.9

Add **glutaric**

Add **type I 270.7**

Add **type II (type IIA, IIB, IIC) 277.85**

Add **type III 277.86**

Revise Acrohyperhidrosis (**see also Hyperhidrosis**) 780.8

Admission (encounter)

for

Aftercare (see also Aftercare) V58.9

Add **organ transplant V58.44**

examination (see also Examination) V70.9

Revise gynecological **V72.31**

Revise pelvic (annual) (periodic) **V72.31**

Revise pregnancy (possible) (unconfirmed) **V72.40**

Add **negative result V72.41**

Add **hormone replacement therapy (postmenopausal) V07.4**

Admission, cont.
for, cont.

Papanicolaou smear

cervix V76.2

Revise routine, as part of gynecological examination V72.31

Add to confirm findings of recent normal smear following initial abnormal smear V72.32

Add respirator dependence, during power failure V46.12

therapy

long-term (current) drug use NEC V58.69

Revise anticoagulants V58.61

Revise antiplatelets V58.63

Revise antithrombotics V58.63

Add aspirin V58.66

Add insulin V58.67

Add Adrenoleukodystrophy 277.86

Add neonatal 277.86

Add x-linked 277.86

Add Adrenomyeloneuropathy 277.86

Aftercare V58.9

following surgery NEC V58.49

for

Add organ transplant V58.44

Delete ~~AGCUS (atypical glandular cell changes of undetermined significance)~~

Delete ~~favor benign 795.00~~

Delete ~~favor dysplasia 795.00~~

Aggressive outburst (see also Disturbance, conduct) 312.0

Revise in children or adolescents 313.9

Agoraphobia 300.22

Revise With panic **disorder** 300.21

Alcohol, alcoholic

Add **induced**

Add **mental disorder 291.9**

Add **anxiety 291.89**

Add **mood 291.89**

Add **sexual 291.89**

Add **sleep 291.89**

Add **specified type 291.89**

Add **persisting**

Add **amnesic disorder 291.1**

Add **dementia 291.2**

Add **psychotic disorder**

Add **with**

Add **delusions 291.5**

Add **hallucinations 291.3**

Add **related disorder 291.9**

Allergy, allergic (reaction) 995.3

Revise animal **(cat) (dog)**~~(dander)~~(epidermal)-~~(hair)~~ 477.8

Add **dander 477.2**

Add **hair 477.2**

Revise dander, ~~(animal)~~ **(cat) (dog) 477.2**

Revise hair, ~~(animal)~~ **(cat) (dog) 477.2**

Amnesia (retrograde) 780.93

Add **dissociative 300.12**

Amnestic (confabulatory) syndrome 294.0

Revise alcohol-induced **persisting** 291.1

Revise drug-induced **persisting** 292.83

Revise Anaplasia, cervix **622.10**

Anemia 285.9

Revise childhood **282.9**

Revise of childhood (~~see also Thalassemia~~) **282.9**

Add **postoperative**

Add **due to blood loss 285.1**

Add **other 285.9**

Add **Angle's**

Add **class I 524.21**

Add **class II 524.22**

Add **class III 524.23**

Anodontia (complete) (partial) (vera) 520.0

Revise with abnormal spacing **524.30**

acquired 525.10

Revise causing malocclusion **524.30**

Anomaly, anomalous (congenital) (unspecified type) 759.9

Revise alveolar-~~ridge (process)~~ **524.70**

Add **ridge (process) 525.8**

Add **specified NEC 524.79**

chromosomes, chromosomal 758.9

autosomes NEC (see also Abnormal, autosomes) 758.5

Revise deletion **758.39**

Revise Christchurch **758.39**

Anomaly, cont.

- Revise dental arch relationship **524.20**
- Add **angle's class I 524.21**
- Add **angle's class II 524.22**
- Add **angle's class III 524.23**
- Add **articulation**
- Add **anterior 524.27**
- Add **posterior 524.27**
- Add **reverse 524.27**
- Add **disto-occlusion 524.22**
- Add **division I 524.22**
- Add **division II 524.22**
- Add **excessive horizontal overlap 524.26**
- Add **interarch distance (excessive) (inadequate) 524.28**
- Add **mesio-occlusion 524.23**
- Add **neutro-occlusion 524.21**
- Add **open**
- Add **anterior occlusal relationship 524.24**
- Add **posterior occlusal relationship 524.25**
- Add **specified NEC 524.29**
- dentofacial NEC 524.9
- Revise functional **524.50**
- Revise specified type NEC **524.89**
- Add **interarch distance (excessive) (inadequate) 524.28**
- jaw NEC 524.9
- Revise closure **524.51**
- Revise specified type NEC **524.89**

Anomaly, cont.

- Revise nipple **757.6**
- Revise position tooth, teeth **524.30**
- Add **crowding 524.31**
- Add **displacement 524.30**
- Add **horizontal 524.33**
- Add **vertical 524.34**
- Add **distance**
- Add **interocclusal**
- Add **excessive 524.37**
- Add **insufficient 524.36**
- Add **excessive spacing 524.32**
- Add **rotation 524.35**
- Add **specified NEC 524.39**
- teeth, tooth NEC 520.9
- Revise position **524.30**
- Add **crowding 524.31**
- Add **displacement 524.30**
- Add **horizontal 524.33**
- Add **vertical 524.34**
- Add **distance**
- Add **interocclusal**
- Add **excessive 524.37**
- Add **insufficient 524.36**
- Add **excessive spacing 524.32**
- Add **rotation 524.35**
- Add **specified NEC 524.39**
- Revise spacing **524.30**

Revise Antero-occlusion 524.24

Revise Antimongolism syndrome 758.39

Revise Apertognathia 524.20

Revise Approximal wear 521.10

Revise Arias-Stella phenomenon 621.30

Arthritis, arthritic (acute) (chronic) (subacute) 716.9
 due to or associated with

Revise hyperparathyroidism 252.00 [713.0]

Add **Articulation**

Add **anterior 524.27**

Add **posterior 524.27**

Add **reverse 524.27**

Revise ASC-US (atypical squamous cells ~~s-changes~~ of undetermined significance) 795.01

Delete ~~favor benign 795.01~~

Delete ~~favor dysplasia 795.02~~

Add **ASC-H (atypical squamous cells cannot exclude high grade squamous
 intraepithelial lesion) 795.02**

Atrophy, atrophic

Revise alveolar process or ridge (edentulous) 525.20

Add **mandible 525.20**

Add **minimal 525.21**

Add **moderate 525.22**

Add **severe 525.23**

Add **maxilla 525.20**

Add **minimal 525.24**

Add **moderate 525.25**

Add **severe 525.26**

Atrophy, cont.

disuse

Add **pelvic muscles and anal sphincter 618.83**

Revise edentulous alveolar ridge **525.20**

Add **mandible 525.20**

Add **minimal 525.21**

Add **moderate 525.22**

Add **severe 525.23**

Add **maxilla 525.20**

Add **minimal 525.24**

Add **moderate 525.25**

Add **severe 525.26**

Revise gum **(see also Recession, gingival) 523.20**

Attrition

Revise gum **(see also Recession, gingival) 523.20**

Revise teeth **(excessive) (hard tissues) 521.10**

Add **excessive 521.10**

Add **extending into**

Add **dentine 521.12**

Add **pulp 521.13**

Add **generalized 521.15**

Add **limited to enamel 521.11**

Add **localized 521.14**

Atypical - see also condition

Add **cells**

Add **endocervical 795.00**

Add **endometrial 795.00**

Atypical, cont.
cells, cont.

- Add **glandular 795.00**
- Delete **~~glandular cell changes of undetermined significance~~**
- Delete **~~favor benign (AGCUS favor benign) 795.01~~**
- Delete **~~favor dysplasia (AGCUS favor dysplasia) 795.02~~**
- Delete **~~squamous cell changes of undetermined significance~~**
- Delete **~~favor benign (ASCUS favor benign) 795.01~~**
- Delete **~~favor dysplasia (ASCUS favor dysplasia) 795.02~~**
- Revise Atypism, cervix **622.10**
- Add **Awaiting organ transplant status V49.83**
- Bacteremia 790.7
- Delete **~~with~~**
- Delete **~~sepsis – see Septicemia~~**
- Delete **~~during~~**
- Delete **~~labor 659.3~~**
- Delete **~~pregnancy 647.8~~**
- Add **Barrett's esophagus 530.85**
- Add **Beals syndrome 759.82**
- Revise Bedsore **707.00**
- Revise with gangrene **707.00** [785.4]
- Benign - see also condition
- prostate
- Revise hyperplasia **600.20**
- Revise with urinary retention **600.21**

Blue

bloater 491.20

Revise with ~~exacerbation (acute) 491.21~~

Add acute bronchitis 491.22

Add exacerbation (acute) 491.21

Add BRBPR (bright red blood per rectum) 569.3

Add Bright red blood per rectum (BRBPR) 569.3

Bronchitis (diffuse) (hypostatic) (infectious) (inflammatory) (simple) 490

with

obstruction airway, chronic 491.20

Revise with ~~exacerbation (acute) 491.21~~

Add acute bronchitis 491.22

Add exacerbation (acute) 491.21

chronic 491.9

obstructive 491.20

Revise with ~~exacerbation (acute) 491.21~~

Add acute bronchitis 491.22

Add exacerbation (acute) 491.21

emphysematous 491.20

Revise with ~~exacerbation (acute) 491.21~~

Add acute bronchitis 491.22

Add exacerbation (acute) 491.21

obstructive (chronic) 491.20

Revise with ~~exacerbation (acute) 491.21~~

Add acute bronchitis 491.22

Add exacerbation (acute) 491.21

Bulimia 783.6

Add **nervosa 307.51**

Caries (bone) (see also Tuberculosis, bone) 015.9 [730.8]

Revise dental (acute) (chronic) (incipient) (infected) **521.00**

Add **pit and fissure 521.06**

Add **root surface 521.08**

Add **smooth surface 521.07**

Add **initial 521.01**

Revise Cataplexy (idiopathic) **see also Narcolepsy 347**

Catatonia, catatonic (acute) 781.99

Add **in conditions classified elsewhere 293.89**

Cellulitis (diffuse) (with lymphangitis) (see also Abscess) 682.9

Add **esophagostomy 530.86**

Cervical - see also condition

Add **high risk human papillomavirus (HPV) DNA test positive 795.05**

Add **low risk human papillomavirus (HPV) DNA test positive 795.09**

Change(s) (of) - see also Removal of

color, teeth, tooth

Add **extrinsic 523.6**

Revise **intrinsic** posteruptive 521.7

Add **CHARGE association (syndrome) 759.89**

Chickenpox (see also Varicella) 052.9

Add **exposure to V01.71**

Chondritis (purulent) 733.99

Add **auricle 380.03**

Add **pinna 380.03**

Chondrodysplasia 756.4

Add **rhizomelic punctata 277.86**

Revise CIN I [cervical intraepithelial neoplasia I] **622.11**

Revise CIN II [cervical intraepithelial neoplasia II] **622.12**

Revise Closed bite **524.20**

Complications

artificial opening

Add **esophagostomy**

Add **infection 530.86**

Add **mechanical 530.87**

Add **bariatric surgery 997.4**

due to (presence of) any device, implant, or graft classified to 996.0-996.5 NEC
996.70

Revise insulin pump **996.57**

Revise esophagostomy ~~997.4~~

Add **infection 530.86**

Add **mechanical 530.87**

Revise insulin pump **996.57**

mechanical

Revise artificial heart **996.09**

Revise esophagostomy **530.87**

Revise insulin pump **996.57**

stoma, external

gastrointestinal tract

Add **esophagostomy**

Add **infection 530.86**

Add **mechanical 530.87**

Add **stomach banding 997.4**

Complications, cont.

Add **stomach stapling 997.4**

surgical procedures 998.9

Add **esophagostomy malfunction 530.87**

Add **Contact**

Add **with**

Revise **AIDS virus V01.79**

communicable disease V01.9

Revise viral NEC **V01.79**

Add **Escherichia coli (E. coli) V01.83**

Revise HIV **V01.79**

Revise human immunodeficiency virus **V01.79**

Add **meningococcus V01.84**

Add **varicella V01.71**

Revise viral disease NEC **V01.79**

Revise Cri-du-chat syndrome **758.31**

Crisis

emotional NEC 309.29

Revise specific to childhood **or** adolescence 313.9

Cross

Revise bite, anterior or posterior **524.20**

Revise Crowding, teeth **524.31**

Curvature

spine (acquired) (angular) (idiopathic) (incorrect) (postural) 737.9

due to or associated with

osteitis

Revise fibrosa cystica **252.01** [737.40]

Cyst (mucus) (retention) (serous) (simple)

Revise prostate **600.3**

Delete ~~with urinary retention 600.31~~

Cystocele (-rectocele)

Revise female (without uterine prolapse) **618.01**

Add **lateral 618.02**

Add **midline 618.01**

Add **paravaginal 618.02**

Cystourethrocele (see also Cystocele)

Revise female (without uterine prolapse) **618.09**

Add **Cytopenia 289.9**

Revise Decubital gangrene **707.00** [785.4]

Revise Decubiti (see also Decubitus) **707.00**

Revise Decubitus (ulcer) **707.00**

Revise with gangrene **707.00** [785.4]

Add **ankle 707.06**

Add **back**

Add **lower 707.03**

Add **upper 707.02**

Add **buttock 707.05**

Add **elbow 707.01**

Add **head 707.09**

Add **heel 707.07**

Add **hip 707.04**

Add **other site 707.09**

Add **sacrum 707.03**

Add **shoulder blades 707.02**

Defect, defective 759.9

Revise teeth, wedge 521.20

Revise wedge, teeth (abrasion) 521.20

Deficiency, deficient

Add AAT (alpha-1 antitrypsin) 273.4

Revise alpha-1-antitrypsin 273.4

Revise alpha-1-trypsin inhibitor 273.4

Revise antitrypsin 273.4

carnitine 277.81

Add palmitoyltransferase (CPT1, CPT2) 277.85

Revise palmitoyl transferase (CPT1, CPT2) 277.85

Add long chain 3-hydroxyacyl CoA dehydrogenase (LCHAD) 277.85

Add long chain/very long chain acyl CoA dehydrogenase (LCAD, VLCAD) 277.85

Add medium chain acyl CoA dehydrogenase (MCAD) 277.85

Add phosphoenolpyruvate carboxykinase 271.8

Add pyruvate carboxylase 271.8

Add pyruvate dehydrogenase 271.8

serum

Revise antitrypsin, familial 273.4

Add short chain acyl CoA dehydrogenase (SCAD) 277.85

Add Deletion syndrome

Add 5p 758.31

Add 22q11.2 758.32

Add autosomal NEC 758.39

Delirium, delirious 780.09

Add due to conditions classified elsewhere 293.0

Delivery

cesarean (for) 669.7

previous

surgery (to)

Add **rectum 654.8**

complicated (by) NEC 669.9

previous

surgery

Add **rectum 654.8**

Dementia 294.8

Revise **alcohol-induced persisting** (see also Psychosis, alcoholic) 291.2

arteriosclerotic (simple type) (uncomplicated) 290.40

with

Revise **delusions** 290.42

Revise **depressed mood** 290.43

Add **drug-induced persisting (see also Psychosis, drug) 292.82**

vascular 290.40

Add **with**

Add **delirium 290.41**

Add **delusions 290.42**

Add **depressed mood 290.43**

Dependence

Add **anxiolytic 304.1**

Add **inhalant 304.6**

Dependence, cont.

on

Revise iron lung **V46.11**

Revise respirator **V46.11**

Add **encounter during power failure V46.12**

Depletion

potassium 276.8

Revise nephropathy **588.89**

Deprivation

Add **sleep V69.4**

Dermatitis (allergic) (contact) (occupational) (venenata) 692.9

due to

Add **animal**

Add **dander (cat) (dog) 692.84**

Add **hair (cat) (dog) 692.84**

Add **dander, animal (cat) (dog) 692.84**

Revise furs **692.84**

Add **hair, animal (cat) (dog) 692.84**

Deviation

Add **mandible, opening and closing 524.53**

Revise midline (jaw) (teeth) **524.29**

Add **occlusal plane 524.76**

Revise teeth, midline **524.29**

Diabetes, diabetic (brittle) (congenital) (familial) (mellitus) (poorly controlled) (severe) (slight) (without complication) 250.0

Revise

Note	Use the following fifth-digit subclassification with category 250:
0	type II [non-insulin dependent type] [NIDDM type] [adult-onset type] or unspecified type, not stated as uncontrolled Fifth-digit 0 is for use for type II, adult-onset diabetic patients, even if the patient requires insulin
1	type I [insulin dependent type] [IDDM type] [juvenile type], not stated as uncontrolled
2	type II [non-insulin dependent type] [NIDDM type] [adult-onset type] or unspecified type, uncontrolled Fifth-digit 2 is for use for type II, adult-onset diabetic patients, even if the patient requires insulin
3	type I [insulin dependent type] [IDDM type] [juvenile type], uncontrolled

Revise

Diaphoresis (excessive) NEC (see also Hyperhidrosis) 780.8

Revise

Diastema, teeth, tooth 524.30

Revise

Direction, teeth, abnormal 524.30

Discoloration

teeth 521.7

Add

extrinsic 523.6

Add

intrinsic posteruptive 521.7

Discrepancy

Add

centric occlusion maximum intercuspatation 524.55

Disease, diseased - see also Syndrome

bone 733.90

Revise

von Recklinghausen's (osteitis fibrosa cystica) 252.01

Revise

Engel-von Recklinghausen (osteitis fibrosa cystica) 252.01

Add

Kok 759.89

Revise

Lightwood's (renal tubular acidosis) 588.89

Disease, cont.

lung NEC 518.89

obstructive (chronic) (COPD) 496

with

Revise acute-~~exacerbation NEC 491.21~~

Add bronchitis 491.22

Add exacerbation NEC 491.21

bronchitis (chronic) 491.20

Revise with-~~exacerbation (acute) 491.21~~

Add acute bronchitis 491.22

Add exacerbation (acute) 491.21

Revise osteofibrocystic 252.01

pulmonary - see also Disease, lung

diffuse obstructive (chronic) 496

with

Add acute bronchitis 491.22

Add asthma (chronic) (obstructive) 493.2

exacerbation NEC (acute) 491.21

Delete ~~asthma (chronic) (obstructive) 493.2~~

obstructive diffuse (chronic) 496

with

Delete ~~exacerbation NEC (acute) 491.21~~

Add acute bronchitis 491.22

bronchitis (chronic) 491.20

Revise with-~~exacerbation (acute) 491.21~~

Add exacerbation (acute) 491.21

Add acute 491.22

Disease, cont.
pulmonary, cont.
obstructive diffuse, cont.
with, cont.

- Add **exacerbation NEC (acute) 491.21**
Recklinghausen's (M9540/1) 237.71
- Revise bone (osteitis fibrosa cystica) **252.01**
- Revise sleeping (**see also Narcolepsy 347.00**)
- Add **Startle 759.89**
virus (filterable) NEC 078.89
- Revise contact (with) **V01.79**
- Add **varicella V01.71**
- Revise exposure to **V01.79**
- Add **varicella V01.71**
von Recklinghausen's (M9540/1) 237.71
- Revise bone (osteitis fibrosa cystica) **252.01**
- Disorder - see also Disease
- adjustment (see also Reaction, adjustment) 309.9
- Add **with**
- Add **anxiety 309.24**
- Add **anxiety and depressed mood 309.28**
- Add **depressed mood 309.0**
- Add **disturbance of conduct 309.3**
- Add **disturbance of emotions and conduct 309.4**
- Revise amnesic (see also Amnesic syndrome) **294.8**
- Add **Alcohol-induced persisting 291.1**
- Add **drug-induced persisting 292.83**
- Add **in conditions classified elsewhere 294.0**
- Add attachment of infancy **or early childhood 313.89**

Disorder, cont.

behavior NEC (see also Disturbance, conduct) 312.9

Add **disruptive 312.9**

Revise bipolar (affective) (alternating) ~~(see also Psychosis, affective) (Type I)~~ **296.80**

Add

Note Use the following fifth-digit subclassification with categories 296.0-296.6:

<u>0</u>	<u>unspecified</u>
<u>1</u>	<u>mild</u>
<u>2</u>	<u>moderate</u>
<u>3</u>	<u>severe, without mention of psychotic behavior</u>
<u>4</u>	<u>severe, specified as with psychotic behavior</u>
<u>5</u>	<u>in partial or unspecified remission</u>
<u>6</u>	<u>in full remission</u>

Add **specified type NEC 296.89**

Add **type I 296.7**

Revise **most recent episode (or current)currently**

Revise **depressed 296.5**

Revise **hypomanic 296.4**

Revise **manic 296.4**

Revise **mixed 296.6**

Add **unspecified 296.7**

Add **single manic episode 296.0**

Revise **type II** (recurrent major depressive episodes with hypomania) 296.89

Add **communication 307.9**

conduct (see also Disturbance, conduct) 312.9

Add **onset unspecified 312.89**

Add **conflict**

Add **sexual orientation 302.0**

Revise delusional **297.1**

Add **depersonalization 300.6**

Disorder, cont.

- development, specific 315.9
- Add **coordination 315.4**
- Revise disintegrative, **childhood** 299.1
- Revise Dissociative **300.15**
- Add **nocturnal 307.47**
- Add **drug-related 292.9**
- Revise factitious—~~see illness, factitious~~ **(with combined psychological and physical signs and symptoms) (with predominantly physical signs and symptoms) 300.19**
- Add **with predominantly psychological signs and symptoms 300.16**
- Add **fatty acid oxidation 277.85**
- gender identity (childhood) 302.6
- Add **adolescents 302.85**
- Revise adults **(-life) 302.85**
- hemorrhagic NEC 287.9
- Revise due to **intrinsic** circulating anticoagulants 286.5
- joint NEC 719.90
- temporomandibular 524.60
- Add **sounds on opening or closing 524.64**
- kidney 593.9
- functional 588.9
- Revise specified NEC **588.89**
- language (developmental) (expressive) 315.31
- Revise mixed **receptive-expressive (receptive) (receptive-expressive)** 315.32
- Add **learning 315.9**
- Add **mathematics 315.1**

Disorder, cont.

mental (nonpsychotic) 300.9

Add **of infancy, childhood or adolescence 313.9**

Add **persistent**

Add **other**

Add **due to conditions classified elsewhere 294.8**

Add **unspecified**

Add **due to conditions classified elsewhere 294.9**

psychotic (see also Psychosis) 298.9

Add **brief 298.8**

Add **transient**

Add **in conditions classified elsewhere 293.9**

metabolism NEC 277.9

Add **fatty acid oxidation 277.85**

Add **mitochondrial 277.87**

Add **mitochondrial metabolism 277.87**

Revise mood ~~see Psychosis, affective~~ **(see also Disorder, bipolar) 296.90**

Add **episodic 296.90**

Add **specified NEC 296.99**

Add **in conditions classified elsewhere 293.83**

motor tic 307.20

Revise transient, (childhood) 307.21

movement NEC 333.90

Add **periodic limb 780.58**

Add **sleep related 780.58**

Add **nightmare 307.47**

Add **night terror 307.46**

Disorder, cont.

- Add oppositional **defiant**, childhood and adolescence 313.81
- Add **orgasmic**
- Add **female 302.73**
- Add **male 302.74**
- Add **oxidation, fatty acid 277.85**
- Add **periodic limb movement 780.58**
- Add **peroxisomal 277.86**
- personality 301.9
- Add **avoidant 301.82**
- Add **narcissistic 301.81**
- Delete obsessive (~~compulsive~~) 301.4
- Revise pervasive developmental, ~~childhood-onset~~ **299.9**
- Add **childhood-onset 299.8**
- Add **specified NEC 299.8**
- Add **phonological 315.39**
- posttraumatic stress 309.81
- Revise acute **309.81**
- Revise brief **309.81**
- psychogenic NEC (see also condition) 300.9
- Add **sexual orientation conflict 302.0**
- sleep 307.40
- Add **movement 780.58**
- Add **sleep terror 307.46**
- Revise psychotic (**see also Psychosis**) **298.9**
- Add **brief 298.8**
- Revise reactive attachment (~~of infancy or early childhood~~) 313.89

Disorder, cont.

renal function, impaired 588.9

Revise specified type NEC **588.89**

Revise renal transport NEC **588.89**

Add **rumination 307.53**

 sexual (see also Deviation, sexual) 302.9

Add **aversion 302.79**

Add **desire, hypoactive 302.71**

 sleep 780.50

Add **arousal 307.46**

 somatoform (atypical) (undifferentiated) 300.82

Add **specified type NEC 300.89**

Revise stress (see also Reaction, stress, acute) **308.3**

 posttraumatic

Revise acute **309.81**

Revise brief **309.81**

 temporomandibular joint NEC 524.60

Add **sounds on opening or closing 524.64**

 tic 307.20

Add transient (of childhood) 307.21

 tooth NEC 525.9

 eruption 520.6

Delete ~~**with abnormal position 524.3**~~

Add **Tourette's 307.23**

Add **vocal tic**

Add **chronic 307.22**

Add **written expression 315.2**

Displacement, displaced

Add **alveolus and teeth, vertical 524.75**

epithelium

Revise columnar of cervix **622.10**

Revise teeth, tooth **524.30**

Add **horizontal 524.33**

Add **vertical 524.34**

Distomolar (fourth molar) 520.1

Revise causing crowding **524.31**

Revise Disto-occlusion **(division I) (division II) 524.22**

Distortion (congenital)

Revise jaw NEC **524.89**

Disturbance - see also Disease

Revise emotions specific to childhood **or** adolescence 313.9

with

Add oppositional **defiant** disorder 313.81

keratinization NEC

Revise oral (mucosa) (soft tissue) **528.79**

Add **residual ridge mucosa**

Add **excessive 528.72**

Add **minimal 528.71**

Revise tongue **528.79**

memory (see also Amnesia) 780.93

Revise mild, following organic brain damage **310.8**

Revise oral epithelium, including tongue **528.79**

Add **residual ridge mucosa**

Add **excessive 528.72**

Add **minimal 528.71**

Donor

Add **sperm V59.8**

Drug - see also condition

Add **induced**

Add **mental disorder 292.9**

Add **anxiety 292.89**

Add **mood 292.84**

Add **sexual 292.89**

Add **sleep 292.89**

Add **specified type 292.89**

Add **persisting**

Add **amnesic disorder 292.83**

Add **dementia 292.82**

Add **psychotic disorder**

Add **with**

Add **delusions 292.11**

Add **hallucinations 292.12**

Add **intoxication 292.89**

therapy (maintenance) status NEC V58.1

long-term (current) use V58.69

Revise anticoagulants V58.61

Revise antiplatelets V58.63

Revise antithrombotics V58.63

Add **aspirin V58.66**

Add **insulin V58.67**

Dysfunction

Add **esophagostomy 530.87**

parathyroid 252.8

Revise hyperfunction **252.00**

Add **sexual 302.70**

temporomandibular (joint) (joint-pain-syndrome) NEC 524.60

Add **sounds on opening or closing 524.64**

Dyskeratosis (see also Keratosis) 701.1

Revise cervix **622.10**

Revise oral soft tissue NEC **528.79**

Revise tongue **528.79**

Add **Dyslipidemia 272.4**

Dysplasia - see also Anomaly

Revise cervix (uteri) **622.10**

Revise cervical intraepithelial neoplasia I [CIN I] **622.11**

Revise cervical intraepithelial neoplasia II [CIN II] **622.12**

Revise CIN I **622.11**

Revise CIN II **622.12**

Add **mild 622.11**

Add **moderate 622.12**

Add **severe 233.1**

epithelial

Revise uterine cervix **622.10**

Delete **high-grade squamous intraepithelial (HGSIL) 622.1**

Delete **low-grade squamous intraepithelial (LGSIL) 622.1**

Edentia (complete) (partial) (see also Absence, tooth) 520.0

Revise causing malocclusion **524.30**

Ego-dystonic

Add **sexual orientation 302.0**

Elevation

Add **C-reactive protein (CRP) 790.95**

Add **CRP (C-reactive protein) 790.95**

Embedded tooth, teeth 520.6

Delete **with abnormal position (same or adjacent tooth) 524.3**

Embolism 444.9

femoral (artery) 444.22

vein 453.8

Add **deep 453.41**

vein 453.9

Add **lower extremity 453.8**

Add **deep 453.40**

Add **calf 453.42**

Add **distal (lower leg) 453.42**

Add **femoral 453.41**

Add **iliac 453.41**

Add **lower leg 453.42**

Add **peroneal 453.42**

Add **popliteal 453.41**

Add **proximal (upper leg) 453.41**

Add **thigh 453.41**

Add **tibial 453.42**

Emphysema (atrophic) (centriacinar) (centrilobular) (chronic) (diffuse) (essential) (hypertrophic) (interlobular) (lung) (obstructive) (panlobular) (paracicatricial) (paracinar) (postural) (pulmonary) (senile) (subpleural) (traction) (unilateral) (unilobular) (vesicular) 492.8

with bronchitis

chronic 491.20

Revise with ~~exacerbation (acute) 491.21~~

Add **acute bronchitis 491.22**

Add **exacerbation (acute) 491.21**

Encephalitis (bacterial) (chronic) (hemorrhagic) (idiopathic) (nonepidemic) (spurious) (subacute) 323.9

Revise West Nile type **066.41**

Encephalomyelitis (chronic) (granulomatous) (hemorrhagic necrotizing, acute) (myalgic, benign) (see also Encephalitis) 323.9

Add **West Nile 066.41**

Encephalopathy (acute) 348.30

toxic 349.82

Revise metabolic—~~see Delirium 348.31~~

Encounter for - see also Admission for

Add **respirator dependence, during power failure V46.12**

Endometritis (nonspecific) (purulent) (septic) (suppurative) 615.9

Revise hyperplastic (**see also Hyperplasia, endometrium) 621.30**)

Revise Engel-von Recklinghausen disease or syndrome (osteitis fibrosa cystica) **252.01**

Enlargement, enlarged - see also Hypertrophy

Revise parathyroid (gland) **252.01**

Epilepsy, epileptic (idiopathic) 345.9

Revise sleep (**see also Narcolepsy) 347.00**)

Erosion

- Revise dental (idiopathic) (occupational) **521.30**
- Add **extending into**
- Add **dentine 521.32**
- Add **pulp 521.33**
- Add **generalized 521.35**
- Add **limited to enamel 521.31**
- Add **localized 521.34**
- Revise teeth (idiopathic) (occupational) **(see also Erosion, dental) 521.30**
 - due to
- Revise medicine **521.30**
- Revise persistent vomiting **521.30**

Erythroplakia

- Revise oral mucosa **528.79**
- Revise tongue **528.79**
- Add **Esophagostomy**
- Add **complication**
- Add **infection 530.86**
- Add **malfunctioning 530.87**
- Add **mechanical 530.87**
- Add **Evidence**
- Add **of malignancy**
- Add **cytologic**
- Add **without histologic confirmation 795.04**

Examination (general) (routine) (of) (for) V70.9

cervical Papanicolaou smear V76.2

Revise as a part of routine gynecological examination **V72.31**

Add **to confirm findings of recent normal smear following initial abnormal smear V72.32**

Revise gynecological **V72.31**

Revise pelvic (annual) (periodic) **V72.31**

Revise pregnancy (unconfirmed) (possible) **V72.40**

Add **negative result V72.41**

Excess, excessive, excessively

Revise diaphoresis **(see also Hyperhidrosis) 780.8**

Add **distance, interarch 524.28**

Add **horizontal overlap 524.26**

Add **interarch distance 524.28**

Add **interocclusal distance of teeth 524.37**

number of teeth 520.1

Revise causing crowding **524.31**

secretion - see also Hypersecretion

Revise sweat **(see also Hyperhidrosis) 780.8**

Add **spacing of teeth 524.32**

Revise sweating **(see also Hyperhidrosis) 780.8**

Add **tuberosity 524.07**

Exposure 994.9

to

Revise AIDS virus **V01.79**

Add **Escherichia coli (E. coli) V01.83**

Revise HIV **V01.79**

Revise human immunodeficiency virus **V01.79**

Exposure, cont.
to, cont.

Add **meningococcus V01.84**

Add **varicella V01.71**

Revise viral disease NEC **V01.79**

Add **varicella V01.71**

Extrusion

Add **alveolus and teeth 524.75**

Failure, failed

Add **tubal ligation 998.89**

Add **vasectomy 998.89**

Family, familial - see also condition

Add **Li-Fraumeni (syndrome) V84.01**

Add **retinoblastoma (syndrome) 190.5**

Faulty - see also condition

Revise position of teeth **524.30**

Feeding

Delete problem (elderly) (~~infant~~) 783.3

Add **infancy or early childhood 307.59**

Fever 780.6

hay (allergic) (with rhinitis) 477.9

due to

Revise dander, **animal (cat) (dog) 477.2**

Revise **hair, animal (cat) (dog) 477.2**

West

Revise Nile (viral) **066.40**

Add **With**

Add **cranial nerve disorders 066.42**

Fever, cont.
West, cont.
Nile, cont.
With, cont.

Add **encephalitis 066.41**
Add **optic neuritis 066.42**
Add **other complications 066.49**
Add **other neurologic manifestations 066.42**
Add **polyradiculitis 066.42**

Findings, abnormal, without diagnosis (examination) (laboratory test) 796.4

Add **C-reactive protein (CRP) 790.95**
Add **cervical**
Add **high risk human papillomavirus (HPV) DNA test positive 795.05**
Add **low risk human papillomavirus (HPV) DNA test positive 795.09**
Add **neonatal screening 796.6**

Papanicolaou (smear) 795.1

cervix 795.00

Add **with**
Revise **~~atypical squamous cells-changes of undetermined significance~~**
Revise **~~cannot exclude high grade squamous intraepithelial lesion~~
(ASC-H) 795.01
Revise **~~of undetermined significance (ASC-US) 795.02~~**
Add **high grade squamous intraepithelial lesion (HGSIL) 795.04**
Add **low grade squamous intraepithelial lesion (LGSIL) 795.03****

Revise Frey's syndrome (auriculotemporal syndrome) **705.22**

Fugue 780.99

Add **dissociative 300.13**
Add **Fukuhara syndrome 277.87**

Gangrene, gangrenous (anemia) (artery) (cellulitis) (dermatitis) (dry) (infective) (moist) (pemphigus) (septic) (skin) (stasis) (ulcer) 785.4

Revise decubital (**see also Decubitus) 707.00** [785.4]

Revise Gastroparalysis **536.3**

Revise Gélineau's syndrome (**see also Narcolepsy) 347.00**

Add **Genetic**

Add **susceptibility to**

Add **neoplasm**

Add **malignant, of**

Add **breast V84.01**

Add **endometrium V84.04**

Add **other V84.09**

Add **ovary V84.02**

Add **prostate V84.03**

Add **other disease V84.8**

Add **GISA (glycopeptide intermediate staphylococcus aureus V09.8**

Add **Glycopeptide**

Add **intermediate staphylococcus aureus (GISA) V09.8**

Add **resistant**

Add **enterococcus V09.8**

Add **staphylococcus aureus (GRSA) V09.8**

Add **Good's syndrome 279.06**

Granuloma NEC 686.1

Revise pulp, internal (tooth) **521.49**

Add **GRSA (glycopeptide resistant staphylococcus aureus) V09.8**

Revise Gynecological examination **V72.31**

Habit, habituation

 spasm 307.20

Revise transient ~~(of childhood)~~ 307.21

 tic 307.20

Revise transient ~~(of childhood)~~ 307.21

Revise Hag teeth, tooth **524.39**

 Hallucination (auditory) (gustatory) (olfactory) (tactile) 780.1

Revise **alcohol-induced** 291.3

 Hallucinosi s 298.9

Revise **alcohol-induced** (acute) 291.3

 Hay

 fever (allergic) (with rhinitis) 477.9

 due to

Revise dander, **animal (cat) (dog) 477.2**

Revise **hair, animal (cat) (dog) 477.2**

 Hemophilia (familial) (hereditary) 286.0

Add **secondary 286.5**

 Hemorrhage, hemorrhagic (nontraumatic) 459.0

 disorder 287.9

Revise due to **intrinsic** circulating anticoagulants 286.5

 due to

Revise **intrinsic** circulating anticoagulant 286.5

 Hepatitis 573.3

 viral (acute) (anicteric) (cholangiolitic) (cholestatic) (chronic) (subacute) 070.9

Revise type C (~~acute~~) **070.51**

Add **acute 070.51**

Revise **with hepatic coma 070.41**

Hepatitis, cont.
viral, cont.
type C, cont.

Add **unspecified 070.70**

Add **with hepatic coma 070.71**

Hernia, hernial (acquired) (recurrent) 553.9

bladder (sphincter)

Revise female **(see also Cystocele, female) 618.01**

Vesical

Revise female **(see also Cystocele, female) 618.01**

Revise HGSIL (high grade squamous intraepithelial **lesion**) **795.04**

High

Risk

Add **cervical, human papillomavirus (HPV) DNA test positive 795.05**

Human papillomavirus 079.4

Add **Cervical**

Add **high risk, DNA test positive 795.05**

Add **low risk, DNA test positive 795.09**

Hyperactive, hyperactivity

Revise basal cell, uterine cervix **622.10**

Revise cervix epithelial (basal) **622.10**

Hypercalcemia, hypercalcemic (idiopathic) 275.42

Revise nephropathy **588.89**

Add **Hyperekplexia 759.89**

Add **Hyperexplexia 759.89**

Hyperfunction

Revise parathyroid (gland) **252.00**

Revise Hyperhidrosis, hyperidrosis **705.21**

Add **axilla 705.21**

Add **face 705.21**

Add **focal (localized) 705.21**

Add **primary 705.21**

Add **axilla 705.21**

Add **face 705.21**

Add **palms 705.21**

Add **soles 705.21**

Add **secondary 705.22**

Add **axilla 705.22**

Add **face 705.22**

Add **palms 705.22**

Add **soles 705.22**

Add **generalized 780.8**

Add **palms 705.21**

Add **secondary 780.8**

Add **soles 705.21**

 Hyperkeratosis (see also Keratosis) 701.1

Revise cervix **622.10**

Revise tongue **528.79**

 Hypermaturity (fetus or newborn)

Revise **post-term** infant 766.21

Revise Hyperparathyroidism **252.00**

Add **other 252.08**

Add **primary 252.01**

Hyperparathyroidism, cont.

Revise secondary, **(of renal origin) 588.81**

Add **non-renal 252.02**

Add **tertiary 252.08**

Hyperplasia, hyperplastic

Revise cervix (uteri) **622.10**

Revise basal cell **622.10**

Revise endometrium **622.10**

Revise polypoid **622.10**

Revise endometrium, endometrial (adenomatous) (atypical) (cystic) (glandular) (polypoid) (uterus) **621.30**

Add **with atypia 621.33**

Add **without atypia**

Add **complex 621.32**

Add **simple 621.31**

Revise cervix **622.10**

epithelial 709.8

Revise focal, oral, including tongue **528.79**

Revise mouth (focal) **528.79**

Revise tongue (focal) **528.79**

glandularis

Revise cystica uteri **621.30**

Revise endometrium (uterus) **621.30**

Revise interstitialis uteri **621.30**

Revise parathyroid (gland) **252.01**

uterus, uterine (myometrium) 621.2

Revise endometrium **(see also Hyperplasia, endometrium) 621.30**

		<u>Malignant-----</u>	<u>Benign</u>	<u>Unspecified</u>
Revise	Hypertension, hypertensive (arterial) (arteriolar) (crisis) (degeneration) (disease) (essential) (fluctuating) (idiopathic) (intermittent) (labile) (low renin) (orthostatic) (paroxysmal) (primary) (systemic) (uncontrolled) (vascular)	401.0	-----401.1	-----401.9
	with			
Revise	heart involvement (conditions classifiable to 428 , 429.0-429.3, 429.8, 429.9 due to hypertension) (see also Hypertension, heart)	402.00	-----402.10	-----402.90
Revise	heart (disease) (conditions classifiable to 428 , 429.0-429.3, 429.8, 429.9 due to hypertension)	402.00	402.10	-----402.90
	kidney	403.00	-----403.10	-----403.90
	with			
Revise	heart involvement conditions (classifiable to 428 , 429.0-429.3, 429.8, 429.9 due to hypertension) (see also Hypertension, cardiorenal)	404.00	-----404.10	-----404.90
	Hypertrophy, hypertrophic			
Revise	endometrium (uterus) (<u>see also Hyperplasia, endometrium</u>) <u>621.30</u>			
Revise	parathyroid (gland) <u>252.01</u>			
	Illness - see also Disease			
	factitious 300.19			
	with			
Revise	combined <u>psychological and physical signs and</u> symptoms 300.19			
Add	<u>predominantly</u>			
Add	<u>physical signs and symptoms 300.19</u>			
Revise	<u>psychological symptoms 300.16</u>			

Impaction, impacted

 cuspid 520.6

Delete ~~with abnormal position (same or adjacent tooth) 524.3~~

 dental 520.6

Delete ~~with abnormal position (same or adjacent tooth) 524.3~~

 molar 520.6

Delete ~~with abnormal position (same or adjacent tooth) 524.3~~

 tooth, teeth 520.6

Delete ~~with abnormal position (same or adjacent tooth) 524.3~~

Impaired, impairment (function)

 kidney (see also Disease, renal) 593.9

 disorder resulting from 588.9

Revise specified NEC **588.89**

 renal (see also Disease, renal) 593.9

 disorder resulting from 588.9

Revise specified NEC **588.89**

Revise Impingement, soft tissue between teeth **524.89**

Add **anterior 524.81**

Add **posterior 524.82**

Inadequate, inadequacy

Add **distance, interarch 524.28**

Add **interarch distance 524.28**

Add **sample, Papanicolaou smear 795.08**

Incompetency, incompetence, incompetent

Revise pelvic fundus ~~618.8~~

Add **pubocervical tissue 618.81**

Add **rectovaginal tissue 618.82**

Incontinence 788.30

Revise overflow **788.38**

Infarct, infarction

cerebral (see also Infarct, brain) 434.91

Add **thrombotic (see also Infarct, brain) 434.01**

Add **cortical 434.91**

Infection, infected, infective (opportunistic) 136.9

Bacillus NEC 041.89

Delete **~~fragilis NEC 041.82~~**

Revise Bacteroides (fragilis) (melaninogenicus) (oralis) NEC **041.82**

Clostridium (haemolyticum) (novyi) NEC 041.84

Delete **~~congenital 771.89~~**

congenital NEC 771.89

Delete **~~clostridial 771.89~~**

Delete **~~Escherichia coli 771.89~~**

Delete **~~Salmonella 771.89~~**

Delete **~~streptococcal 771.89~~**

Escherichia coli NEC 041.4

Delete **~~congenital 771.89~~**

Add **esophagostomy 530.86**

Salmonella (aertrycke) (callinarum) (choleraesuis) (enteritidis) (suipestifer) (typhimurium) 003.9

Delete **~~congenital 771.89~~**

streptococcal NEC 041.00

Delete **~~congenital 771.89~~**

Add **Infraeruption, teeth 524.34**

Injury 959.9

 superficial 919

Revise tooth, teeth **(see also Abrasion, dental) 521.20**

Revise tunica vaginalis **959.14**

Insufficiency, insufficient

Add **anterior guidance 524.54**

Add **interocclusal distance of teeth (ridge) 524.36**

Revise Interproximal wear **521.10**

Intoxication

Add **caffeine 305.9**

Revise drug **292.9**

Revise Jaffe-Lichtenstein (-Uehlinger) syndrome **252.01**

Add **Kabuki syndrome 759.89**

Add **Kearns-Sayre syndrome 277.87**

Keratosis 701.1

Add **oral epithelium**

Add **residual ridge mucosa**

Add **excessive 528.72**

Add **minimal 528.71**

Kyphosis, kyphotic (acquired) (postural) 737.10

 due to or associated with

 osteitis

Revise fibrosa cystica **252.01** [737.41]

Lack of

Add **posterior occlusal support 524.57**

Add **sleep V69.4**

Large

Add **stature 783.9**

Add **LCAD (long chain/very long chain acyl CoA dehydrogenase deficiency, VLCAD) 277.85**

Add **LCHAD (long chain 3-hydroxyacyl CoA dehydrogenase deficiency) 277.85**

Add **Lemiere syndrome 451.89**

Add **Lennox-Gastaut syndrome 345.0**

Add **with tonic seizures 345.1**

Revise Leukoedema, mouth or tongue **528.79**

Leukokeratosis (see also Leukoplakia) 702.8

Revise nicotina palati **528.79**

Revise LGSIL (low grade squamous intraepithelial **lesion**) **795.03**

Revise Li-Fraumeni cancer syndrome **V84.01**

Revise Lightwood's disease or syndrome (renal tubular acidosis) **588.89**

Limited

Add **mandibular range of motion 524.52**

Long-term (current) drug use V58.69

Revise aspirin **V58.66**

Delete **for (as)**

Delete **anti-inflammatory V58.64**

Delete **antiplatelet/antithrombotic V58.63**

Add **insulin V58.67**

Lordosis (acquired) (postural) 737.20

due to or associated with

osteitis

Revise fibrosa cystica **252.01** [737.42]

Loss

Add **occusal vertical dimension 524.37**

Low

Add **risk**

Add **cervical, human papillomavirus (HPV) DNA test positive 795.09**

Malfunction - see also Dysfunction

Add **esophagostomy 530.87**

Malocclusion (teeth) 524.4

due to

Revise abnormal swallowing **524.59**

Revise accessory teeth (causing crowding) **524.31**

Revise dentofacial abnormality NEC **524.89**

Revise impacted teeth (causing crowding) **520.6**

Revise missing teeth **524.30**

Revise mouth breathing **524.59**

Add **sleep postures 524.59**

Revise supernumerary teeth (causing crowding) **524.31**

Revise thumb sucking **524.59**

Revise tongue, lip, or finger habits **524.59**

Malposition

Revise tooth, teeth-~~(with impaction)~~ **524.30**

Add **with impaction 520.6**

Add **MCAD (medium chain acyl CoA dehydrogenase deficiency) 277.85**

Revise MELAS **syndrome (mitochondrial encephalopathy, lactic acidosis and stroke-like episodes) 277.87**

Meningococcus, meningococcal (see also condition) 036.9

Add **exposure to V01.84**

Revise **MERRF syndrome (myoclonus with epilepsy and with ragged red fibers) 277.87**

Mesiodens, mesiodentes 520.1

Revise causing crowding **524.31**

Revise Mesio-occlusion **524.23**

Add **Metabolic syndrome 277.7**

Add **Methicillin-resistant staphylococcus aureus (MRSA) V09.0**

Add **Microdeletions NEC 758.33**

Add **Miller-Dieker syndrome 758.33**

Add **Mitochondrial encephalopathy, lactic acidosis and stroke-like episodes (MELAS syndrome) 277.87**

Add **Mitochondrial neurogastrointestinal encephalopathy syndrome (MNGIE) 277.87**

Add **MRSA (methicillin-resistant staphylococcus aureus) V09.0**

Mutism (see also Aphasia) 784.3

Revise **selective (elective) 313.23**

Delete Myasthenia, ~~myasthenic~~ 358.00

Add **Myasthenic 728.87**

Add **Myoclonus (familial essential) (multifocal) (simplex) 333.2**

Add **with epilepsy and with ragged red fibers (MERRF syndrome) 277.87**

Myopathy 359.9

in

Revise hyperparathyroidism **252.01** [359.5]

Revise Narcolepsy **347.00**

Add **with cataplexy 347.01**

Add **in conditions classified elsewhere 347.10**

Add **with cataplexy 347.11**

Add **Neuropathy, ataxia and retinitis pigmentosa (NARP syndrome) 277.87**

Narrowing

Revise palate **524.89**

Necrosis, necrotic

fat, fatty (generalized) (see also Degeneration, fatty) 272.8

Add **abdominal wall 567.8**

Neonatal - see also condition

Add **adrenoleukodystrophy 277.86**

Neoplasm, neoplastic

	Malignant Primary	Malignant Secondary	Malignant Ca in situ	Benign	Uncertain Behavior	Unspecified
connective tissue NEC	171.9	198.89	-	215.9	238.1	239.2
Add <u>gastric</u>	<u>171.5</u>	<u>198.89</u>	<u>:</u>	<u>215.5</u>	<u>238.1</u>	<u>:</u>
Add <u>gastrointestinal</u>	<u>171.5</u>	<u>198.89</u>	<u>:</u>	<u>215.5</u>	<u>238.1</u>	<u>:</u>
Add <u>intestine</u>	<u>171.5</u>	<u>198.89</u>	<u>:</u>	<u>215.5</u>	<u>238.1</u>	<u>:</u>
Add <u>stomach</u>	<u>171.5</u>	<u>198.89</u>	<u>:</u>	<u>215.5</u>	<u>238.1</u>	<u>:</u>

Nephropathy (see also Nephritis) 583.9

Revise hypercalcemic **588.89**

Revise hypokalemic (vacuolar) **588.89**

Add **IgA 583.9**

Revise potassium depletion **588.89**

Revise protein-losing **588.89**

Revise water-losing **588.89**

Nephrosis, nephrotic (Epstein's) (syndrome) 581.9

Revise osmotic (sucrose) **588.89**

Neuropathy, neuropathic (see also Disorder, nerve) 355.9

Add **ataxia and retinitis pigmentosa (NARP syndrome) 277.87**

Neurosis, neurotic 300.9

Revise posttraumatic (acute) (situational) **309.81**

Revise **Neuro-occlusion 524.21**

Add **Non-working side interference 524.56**

Noxious

Revise substances transmitted through placenta or breast milk **(affecting fetus or newborn) 760.70**

Obsessive-compulsive 300.3

Add **personality 301.4**

Revise Occlusal ~~wear, teeth~~ **521.4**

Add **plane deviation 524.76**

Add **wear, teeth 521.10**

Occlusion

Add **disto**

Add **division I 524.22**

Add **division II 524.22**

Revise posterior lingual, of mandibular teeth **524.29**

Revise teeth (mandibular) (posterior lingual) **524.29**

Open, opening

Revise bite (anterior) (posterior) **524.29**

Add **Orientation**

Add **ego-dystonic sexual 302.0**

Osteitis (see also Osteomyelitis) 730.2

fibrosa NEC 733.29

Revise cystica (generalisata) **252.01**

Revise osteoplastica **252.01**

Revise parathyroid **252.01**

Osteodystrophy

Revise parathyroid **252.01**

Osteosis

Revise parathyroid **252.01**

Outburst, aggressive (see also Disturbance, conduct) 312.0

Revise in children or adolescents 313.9

Revise Overbite (deep) (excessive) (horizontal) (vertical) **524.29**

Revise Overjet **524.29**

Add **Overlap**

Add **excessive horizontal 524.26**

Papanicolaou smear

cervix (screening test) V76.2

Revise as part of gynecological examination **V72.31**

Add **inadequate sample 795.08**

nonspecific abnormal finding 795.00

Add **with**

Revise **atypical squamous cells**-changes of undetermined significance

Revise **cannot exclude high grade squamous intraepithelial lesion (ASC-H) 795.01**

Revise **of undetermined significance (ASC-US) 795.02**

Add **high grade squamous intraepithelial lesion (HGSIL) 795.04**

Add **low grade squamous intraepithelial lesion (LGSIL) 795.03**

Add **to confirm findings of recent normal smear following initial abnormal smear V72.32**

Revise **unsatisfactory 795.08**

Paralysis, paralytic (complete) (incomplete) 344.9

Revise stroke (current episode) (~~see also Disease, cerebrovascular, acute~~) **436 - see Infarct, brain**

Paramolar 520.1

Revise causing crowding **524.31**

Pathologic, pathological - see also condition

Revise resorption, tooth **521.40**

Add **external 521.42**

Add **internal 521.41**

Add **specified NEC 521.49**

Add **Perineocele 618.05**

Periodic - see also condition

Add **limb movement disorder 780.58**

Revise somnolence **(see also Narcolepsy) 347.00**

Personality

Revise obsessive-~~compulsive~~ 301.4

Revise Plaster ulcer (see also Decubitus) **707.00**

Pneumonitis (acute) (primary) (see also Pneumonia) 486

Add **crack 506.0**

due to

Add **crack (cocaine) 506.0**

Position

Revise teeth, faulty **(see also Anomaly, position tooth) 524.30**

Postmaturity, postmature (fetus or newborn) (gestation period over 42 completed weeks) 766.22

affecting management of pregnancy

Revise **post-term** pregnancy 645.1

Revise Post-term (pregnancy) 645.1

Pregnancy (single) (uterine) (without sickness) V22.2

complicated (by) 646.9

Add **biliary problems 646.8**

current disease or condition (nonobstetric)

Add **periodontal disease 648.9**

postmaturity

Revise post-term 645.1

Revise examination, pregnancy ~~not confirmed~~ **V72.4**

Add **negative result V72.41**

Add **not confirmed V72.40**

Pregnancy, cont.

- management affected by
 - postmaturity
- Revise post-term 645.1
- Revise post-term pregnancy 645.1
- Add **possible, not (yet) confirmed V72.40**
- postmature
- Revise post-term **645.1**
- Revise post-term 645.1
- Revise unconfirmed **V72.40**

Pressure

- Revise area, skin ulcer (see also Decubitus) **707.00**
- Revise necrosis (chronic) (skin) (see also Decubitus) **707.00**
- Revise sore (chronic) (see also Decubitus) **707.00**
- Revise ulcer (chronic) (see also Decubitus) **707.00**

Problem (with) V49.9

- Add **identity 313.82**
- Add **sleep, lack of V69.4**
- Revise tic, (child) 307.21

Proctocele

- Revise female (without uterine prolapse) **618.04**

Prolapse, prolapsed

- bladder (acquired) (mucosa) (sphincter)
- Revise female (**see also Cystocele, female**) **618.01**
- genital, female 618.9
- Revise specified NEC **618.89**
- Revise pelvic (floor), female **618.89**

Prolapse, cont.

- Revise perineum, female **618.89**
uterovaginal 618.4
- Revise specified NEC **618.89**
- Revise vagina (anterior) (posterior) (vault) (wall) (without uterine prolapse) **618.00**
- Add **paravaginal 618.02**
- Add **specified NEC 618.09**

Prophylactic

- Add **hormone replacement (postmenopausal) V07.4**

Pseudo-obstruction

- Revise intestine (**chronic**) (**idiopathic**) (**intermittent secondary**) (**primary**) 564.89
- Add **acute 560.89**

Psychosis 298.9

- Revise affective-**NEC (see also Disorder, mood)** 296.90
- arteriosclerotic 290.40
- with
- Revise **delusions** 290.42
- Revise **depressed mood** 290.43
- Revise disintegrative, **childhood** (see also Psychosis, childhood) 299.1
- drug 292.9
- with
- Revise **delusions** 292.11
- Add **hallucinations 292.12**
- Add **mood disorder 292.84**
- Revise **delusions** 292.11

Psychosis, cont.

Revise in ~~pregnancy, childbirth, or puerperium 648.4~~

Add conditions classified elsewhere

Add with

Add delusions 293.81

Add hallucinations 293.82

Add pregnancy, childbirth, or puerperium 648.4

schizophrenia, schizophrenic (see also Schizophrenia) 295.9

Add undifferentiated type 295.9

Revise Rake teeth, tooth 524.39

Recession, receding

Revise gingival (~~generalized~~) (~~localized~~) (postinfective) (postoperative) 523.20

Add generalized 523.25

Add localized 523.24

Add minimal 523.21

Add moderate 523.22

Add severe 523.23

Recklinghausen's disease (M9540/1) 237.71

Revise bones (osteitis fibrosa cystica) 252.01

Rectocele

Revise female (without uterine prolapse) 618.04

Revise vagina, vaginal (outlet) 618.04

Relaxation

Revise pelvic floor 618.89

Revise pelvis 618.89

Revise perineum 618.89

Revise uterus (outlet) 618.89

Relaxation, cont.

Revise vagina (outlet) **618.89**

Resistance, resistant (to)

drugs by microorganisms V09.90

Add **MDRO (multiple drug resistant organisms) NOS V09.91**

Add **multiple drug resistant organisms NOS V09.91**

Add **insulin 277.7**

Resorption

Revise dental (roots) **521.40**

Add **pathological**

Add **external 521.42**

Add **internal 521.41**

Add **specified NEC 521.49**

Revise teeth ~~(external)~~ ~~(internal)~~ ~~(pathological)~~ (roots) **521.40**

Add **pathological**

Add **external 521.42**

Add **internal 521.41**

Add **specified NEC 521.49**

Add **Rhizomelic chondrodysplasia punctata 277.86**

Ridge, alveolus - see also condition

Add **edentulous**

Add **atrophy 525.20**

Add **mandible 525.20**

Add **minimal 525.21**

Add **moderate 525.22**

Add **severe 525.23**

Ridge, cont.

edentulous, cont.

atrophy, cont.

Add **maxilla 525.20**

Add **minimal 525.24**

Add **moderate 525.25**

Add **severe 525.26**

Revise flabby **525.20**

Rotation

Revise tooth, teeth **524.35**

Rumination - see also Vomiting

Add **disorder 307.53**

Schizophrenia, schizophrenic (reaction) 295.9

Revise residual **type** (state) (~~**type**~~) 295.6

Revise undifferentiated **type** 295.9

Add **Schnitzler syndrome 273.1**

Scoliosis (acquired) (postural) 737.30

due to or associated with

osteitis

Revise fibrosa cystica **252.01** [737.43]

Revise Sepsis (generalized) (~~**see also Septicemia**~~) 995.91

urinary 599.0

Revise meaning sepsis **995.91**

Short, shortening, shortness

Add **chain acyl CoA dehydrogenase deficiency (SCAD) 277.85**

Sleep

Add **deprivation V69.4**

disorder 780.50

Add **movement 780.58**

Add **movement disorder 780.58**

Revise paroxysmal **(see also Narcolepsy) 347.00**

Add **related movement disorder 780.58**

Add **Smith-Magenis syndrome 758.33**

Revise Snaggle teeth, tooth **524.39**

Snapping

jaw 524.69

Add **temporomandibular joint sounds on opening or closing 524.64**

Sore

Revise pressure **(see also Decubitus) 707.00**

Revise with gangrene **(see also Decubitus) 707.00** [785.4]

Sounds

Add **temporomandibular joint**

Add **on opening or closing 524.64**

Revise Spacing, teeth, abnormal **524.30**

Add **excessive 524.32**

Spasm, spastic, spasticity (see also condition) 781.0

habit 307.20

Revise transient (of childhood) 307.21

tic 307.20

Revise transient (of childhood) 307.21

Status (post)

- Add **awaiting organ transplant V49.83**
- Add **circumcision, female 629.20**
- Add **clitorectomy (female genital mutilation type I) 629.21**
- Add **with excision of labia minora (female genital mutilation type II 629.22**
- Add **female genital mutilation 629.20**
- Add **type I 629.21**
- Add **type II 629.22**
- Add **type III 629.23**
- Add **infibulation (female genital mutilation type III) 629.23**
- Add **mutilation, female 629.20**
- Add **type I 629.21**
- Add **type II 629.22**
- Add **type III 629.23**
- Revise respirator **V46.11**
- Add **encounter during power failure V46.12**
- Revise ventilator **V46.11**
- Add **encounter during power failure V46.12**
- Stenosis (cicatricial) - see also Stricture
- Add **esophagostomy 530.87**
- Add **Stiff-baby 759.89**
- Stoma malfunction
- Add **esophagostomy 530.87**
- Stricture (see also Stenosis) 799.89
- Add **esophagostomy 530.87**
- stoma (following) (of)
- Add **esophagostomy 530.87**

Revise Stroke (~~see also Disease, cerebrovascular, acute~~) 434.91

Revise brain (~~see also Disease, cerebrovascular, acute~~) ~~436~~ - see Infarct, brain

Add embolic 434.11

Add ischemic 434.91

Revise paralytic (~~see also Disease, cerebrovascular, acute~~) ~~436~~ - see Infarct, brain

Add thrombotic 434.01

Supernumerary (congenital)

teeth 520.1

Revise causing crowding 524.31

Supplemental teeth 520.1

Revise causing crowding 524.31

Add Supraeruption, teeth 524.34

Add Susceptibility

Add genetic

Add to

Add neoplasm

Add malignant, of

Add breast V84.01

Add endometrium V84.04

Add other V84.09

Add ovary V84.02

Add prostate V84.03

Add other disease V84.8

Sweat(s), sweating

Revise excessive (see also Hyperhidrosis) 780.8

Syndrome - see also Disease

amnesic (confabulatory) 294.0

Revise **alcohol-induced persisting** 291.1

Revise antimongolism **758.39**

Add **Asperger's** 299.8

autosomal - see also Abnormal, autosomes NEC

Revise deletion **758.39**

Add **5p** 758.31

Add **22q11.2** 758.32

Add **Beals** 759.82

blue

bloater 491.20

Revise with ~~exacerbation (acute)~~ 491.21

Add **acute bronchitis** 491.22

Add **exacerbation (acute)** 491.21

Revise cat-cry **758.31**

Add **CHARGE association** 759.89

Revise chromosome 4 short arm deletion **758.39**

Revise cri-du-chat **758.31**

Revise deletion chromosomes **758.39**

Revise Engel-von Recklinghausen (osteitis fibrosa cystica) **252.01**

Revise Frey's (auriculotemporal) **705.22**

Add **Fukuhara** 277.87

Revise Gélinau's (*see also Narcolepsy*) **347.00**

Add **Good's** 279.06

Revise Jaffe-Lichtenstein (-Uehlinger) **252.01**

Add **Kabuki** 759.89

Syndrome, cont.

- Add **Kearns-Sayre 277.87**
- Add **Lemiere 451.89**
- Add **Lennox-Gastaut syndrome 345.0**
- Add **with tonic seizures 345.1**
- Revise Li-Fraumeni **V84.01**
- Revise Lightwood's (renal tubular acidosis) **588.89**
- Revise long arm 18 or 21 deletion **758.39**
- Revise MELAS (**mitochondrial encephalopathy, lactic acidosis and stroke-like episodes) 277.87**
- Revise **MERRF (myoclonus with epilepsy and with ragged red fibers) 277.87**
- Add **metabolic 277.7**
- Add **Miller-Dieker 758.33**
- Add **mitochondrial neurogastrointestinal encephalopathy (MNGIE) 277.87**
- Add **MNGIE (mitochondrial neurogastrointestinal encephalopathy) 277.87**
- Add **NARP (neuropathy, ataxia and retinitis pigmentosa) 277.87**
- Add **retinoblastoma (familial) 190.5**
- Add **Schnitzler 273.1**
- Revise Smith-Magenis **758.33**
- Add **stiff-baby 759.89**
- Revise Velo-cardio-facial **758.32**
- Delete **with chromosomal deletion 758.5**
- Add **Zellweger 277.86**

Test(s)

- pregnancy
- Add **negative result V72.41**
- Revise unconfirmed **V72.40**

Therapy V57.9

- Add **hormone replacement (postmenopausal) V07.4**
- Thrombosis, thrombotic (marantic) (multiple) (progressive) (septic) (vein) (vessel)
453.9
- Revise femoral (vein)-(~~deep~~) 453.8
- Add **deep 453.41**
- leg 453.8
- Revise deep (vessels) **453.40**
- Add **lower (distal) 453.42**
- Add **upper (proximal) 453.41**
- Revise lower extremity-- ~~see Thrombosis, leg~~ **453.8**
- Add **deep vessels 453.40**
- Add **calf 453.42**
- Add **distal (lower leg) 453.42**
- Add **femoral 453.41**
- Add **iliac 453.41**
- Add **lower leg 453.42**
- Add **peroneal 453.42**
- Add **popliteal 453.41**
- Add **proximal (upper leg) 453.41**
- Add **thigh 453.41**
- Add **tibial 453.42**
- Revise vein (~~deep~~) 453.8
- Add **deep 453.8**
- Add **lower extremity - see Thrombosis, lower extremity**

Tic 307.20

 habit 307.20

Revise transient (of childhood) 307.21

 lid 307.20

Revise transient (of childhood) 307.21

 orbicularis 307.20

Revise transient (of childhood) 307.21

 spasm 307.20

Revise transient (of childhood) 307.21

Revise Tipping ~~pelvis 738.6~~

Add pelvis 738.6

Revise with disproportion (fetopelvic) 653.0

Revise affecting fetus or newborn 763.1

Revise causing obstructed labor 660.1

Revise affecting fetus or newborn 763.1

Add teeth 524.33

 Transposition (congenital) - see also Malposition, congenital

Revise teeth, tooth 524.30

 Tumor (M8000/1) - see also Neoplasm, by site, unspecified nature

Add stromal

Add gastric 238.1

Add benign 215.5

Add malignant 171.5

Add uncertain behavior 238.1

Tumor, cont.
stromal, cont.

Add **gastrointestinal 238.1**
Add **benign 215.5**
Add **malignant 171.5**
Add **uncertain behavior 238.1**
Add **intestine 238.1**
Add **benign 215.5**
Add **malignant 171.5**
Add **uncertain behavior 238.1**
Add **stomach 238.1**
Add **benign 215.5**
Add **malignant 171.5**
Add **uncertain behavior 238.1**

Ulcer, ulcerated, ulcerating, ulceration, ulcerative 707.9

buttock (see also Ulcer, skin) 707.8

Revise decubitus (see also Ulcer, decubitus) **707.00**

Revise decubitus (**unspecified any** site) **707.00**

Revise with gangrene **707.00** [785.4]

Add **ankle 707.06**

Add **back**

Add **lower 707.03**

Add **upper 707.02**

Add **buttock 707.05**

Add **elbow 707.01**

Add **head 707.09**

Add **heel 707.07**

Add **hip 707.04**

Ulcer, cont.
decubitus, cont.

Add **other site 707.09**

Add **sacrum 707.03**

Add **shoulder blades 707.02**

Heel (see also Ulcer, lower extremity) 707.14

Revise decubitus (see also Ulcer, decubitus) **707.07**

hip (see also Ulcer, skin) 707.8

Revise decubitus (see also Ulcer, decubitus) **707.04**

lower extremity (atrophic) (chronic) (neurogenic) (perforating) (pyogenic) (trophic)
(tropical) 707.10

Revise decubitus **707.00**

Revise with gangrene **707.00** [785.4]

Add **ankle 707.06**

Add **Buttock 707.05**

Add **heel 707.07**

Add **hip 707.04**

Revise plaster (see also Ulcer, decubitus) **707.00**

Revise pressure (see also Ulcer, decubitus) **707.00**

skin (atrophic) (chronic) (neurogenic) (non-healing) (perforating) (pyogenic)
(trophic) 707.9

Revise decubitus (**see also Ulcer, decubitus**) **707.00**

Revise with gangrene **707.00** [785.4]

Add **Unsatisfactory smear 795.08**

Urethrocele

Revise female **618.03**

Urine, urinary - see also condition

incontinence 788.30

Add **overflow 788.38**

Urosepsis 599.0

Revise meaning sepsis **995.91**

Vaccination

prophylactic (against) V05.9

Revise **leishmaniasis** V05.2

Add **Vancomycin (glycopeptide)**

Add **intermediate staphylococcus aureus (VISA/GISA) V09.8**

Add **resistant**

Add **enterococcus (VRE) V09.8**

Add **staphylococcus aureus (VRSA/GRSA) V09.8**

Varicella 052.9

Add **exposure to V01.71**

Add **VLCAD (long chain/very long chain acyl CoA dehydrogenase deficiency, LCAD) 277.85**

Add **Velo-cardio-facial syndrome 758.32**

Add **VISA (vancomycin intermediate staphylococcus aureus) V09.8**

von Recklinghausen's

disease or syndrome (nerves) (skin) (M9540/1) 237.71

Revise bones (osteitis fibrosa cystica) **252.01**

Add **VRE (vancomycin resistant enterococcus) V09.8**

Add **VRSA (vancomycin resistant staphylococcus aureus) V09.8**

Wasting

Add **pelvic muscle 618.83**

Revise Water-losing nephritis **588.89**

Weak, weakness (generalized) 780.79

Revise pelvic fundus **618.8**

Add **pubocervical tissue 618.81**

Add **rectovaginal tissue 618.82**

Revise Wear, worn, tooth, teeth (approximal) (hard tissues) (interproximal) (occlusal) - **see also Attrition, teeth 521.10**

Add **West Nile**

Add **encephalitis 066.41**

Add **encephalomyelitis 066.41**

Revise ~~West Nile~~-fever **066.40**

Add **with**

Add **cranial nerve disorders 066.42**

Add **encephalitis 066.41**

Add **optic neuritis 066.42**

Add **other complications 066.49**

Add **other neurologic manifestations 066.42**

Add **polyradiculitis 066.42**

Revise ~~West Nile~~-virus **066.40**

Add **Zellweger syndrome 277.86**